NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # **THESIS** # CANCELLATION CIRCUIT FOR TRANSMIT-RECEIVE ISOLATION by Wei-Han Cheng September 2010 Thesis Advisor: David C. Jenn Second Reader: Terry E. Smith Approved for public release; distribution is unlimited #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE September 2010 Master's Thesis 4. TITLE AND SUBTITLE Cancellation Circuit for Transmit-Receive Isolation 5. FUNDING NUMBERS 6. AUTHOR(S) Wei-Han Cheng 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION Naval Postgraduate School REPORT NUMBER Monterey, CA 93943-5000 9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER N/A 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. IRB Protocol number $\frac{N/A}{N}$. # **12a. DISTRIBUTION / AVAILABILITY STATEMENT** Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE #### 13. ABSTRACT (maximum 200 words) This wireless distributed digital phase array (WDDPA) has been proposed for several military applications in the sensor and communication areas. The idea of WDDPA is to use a wireless network for transmitting and receiving data between a master controller and modules in an active phased array instead of using a conventional wired beamforming network. The WDDPA provides several advantages over conventional networks such as battlefield survivability, digital architecture and flexibility of system installation on platforms. A phase synchronization circuit has been developed in the WDDPA application, allowing coherent processing of the data from all elements. There are limitations encountered due to non-ideal hardware, and the performance of the circuit is limited. One of the major problems is the leakage from the circulator. The leakage disrupts the power distributed from the T/R modules. A cancellation circuit has been developed to cancel out the leakage. The performance of the cancellation circuit was investigated by a series of simulations using Agilent ADS (Agilent Advanced Design System), and hardware tests were conducted to characterize the behavior of the circuit. The performance is limited by the accuracy of the attenuator and phase shifter in the cancellation branch. A method for cancelling the residual leakage signal digitally is discussed. | 14. SUBJECT TERMS wireless distributed digital array, leakage cancellation | 15. NUMBER OF
PAGES
83
16. PRICE CODE | | | |--|--|---|-------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY
CLASSIFICATION OF
ABSTRACT | 20. LIMITATION OF
ABSTRACT | | Unclassified | Unclassified | Unclassified | UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 THIS PAGE INTENTIONALLY LEFT BLANK #### Approved for public release; distribution is unlimited #### CANCELLATION CIRCUIT FOR TRANSMIT-RECEIVE ISOLATION Wei-Han Cheng Lieutenant, Republic of China Navy B.S., Virginia Military Institute Submitted in partial fulfillment of the requirements for the degree of # MASTER OF SCIENCE IN ELECTRONIC WARFARE SYSTEMS ENGINEERING and #### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the ## NAVAL POSTGRADUATE SCHOOL September 2010 Author: Wei-Han Cheng Approved by: David C. Jenn Thesis Advisor Terry E. Smith Second Reader R. Clark Robertson Chairman, Department of Electrical and Computer Engineering Dan C. Boger Chairman, Department of Information Sciences THIS PAGE INTENTIONALLY LEFT BLANK #### **ABSTRACT** This wireless distributed digital phase array (WDDPA) has been proposed for several military applications in the sensor and communication areas. The idea of WDDPA is to use a wireless network for transmitting and receiving data between a master controller and modules in an active phased array instead of using a conventional wired beamforming network. The WDDPA provides several advantages over conventional networks such as battlefield survivability, digital architecture and flexibility of system installation on platforms. A phase synchronization circuit has been developed in the WDDPA application, allowing coherent processing of the data from all elements. There are limitations encountered due to non-ideal hardware, and the performance of the circuit is limited. One of the major problems is the leakage from the circulator. The leakage disrupts the power distributed from the T/R modules. A cancellation circuit has been developed to cancel out the leakage. The performance of the cancellation circuit was investigated by a series of simulations using Agilent ADS (Agilent Advanced Design System), and hardware tests were conducted to characterize the behavior of the circuit. The performance is limited by the accuracy of the attenuator and phase shifter in the cancelation branch. A method for cancelling the residual leakage signal digitally is discussed. THIS PAGE INTENTIONALLY LEFT BLANK ## TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |-------|-----------|---|----| | | A. | BACKGROUND | 1 | | | В. | OBJECTIVE | 7 | | | C. | SCOPE AND ORGANIZATION | 8 | | II. | SIM | ULATIONS | 9 | | | Α. | BACKGROUND | | | | В. | CIRCULATOR LEAKAGE CANCELLATION SIMULATION | 10 | | | | 1. Background | 10 | | | | 2. Simulation Configuration | 10 | | | | 3. Simulation Results | | | | C. | ANTENNA MISMATCH SIMULATION | 14 | | | | 1. Background | 14 | | | | 2. Simulation Configuration | 14 | | | | 3. Simulation Result | | | | | 4. Summary | 17 | | | D. | MODIFIED TRM SIMULATION | 17 | | | | 1. Background | 17 | | | | 2. Simulation Configuration | 18 | | | | 3. Simulation Result | 19 | | III. | HAF | RDWARE TESTING | 23 | | | Α. | LCC HARDWARE TESTING | | | | | 1. Background | | | | | 2. Basic Test Configuration | | | | | 3. LabVIEW Program Development | 28 | | | | 4. Test Results | | | | | 5. Summary | | | | В. | MODIFIED TRM TEST | | | | | 1. Background | | | | | 2. Modified TRM Test Configuration | | | | | 3. Phase Mismatch Measurement | | | | | 4. Summary | | | IV. | OUA | ADRATURE DEMODULATOR APPROACH | 37 | | _ , , | A. | INTRODUCTION | | | | В. | DIGITAL CANCELLATION APPROACH | | | | C. | DEMODULATOR FOR POWER DETECTION IN THE DBFC | | | | ٠, | 1. Background | | | | | 2. Quadrature Demodulator Calibration | | | | | 3. Quadrature Demodulator Test | | | | | 4. Summary | | | | D. | TEST CIRCUIT DESIGN | | | V. | SUN | IMARY, CONCLUSIONS AND RECOMMENDATIONS | 57 | |------|-----------|--|----| | | A. | SUMMARY | 57 | | | В. | CONCLUSIONS | 58 | | | | RECOMMENDATIONS | | | LIST | Γ OF R | EFERENCES | 61 | | INI | ΓΙΑΙ. D | ISTRIBUTION LIST | 63 | ## LIST OF FIGURES | Figure 1. | CG-49 Ticonderoga-class cruiser equipped with AN/SPY-1 radar (From | | |------------|--|-----| | Eigen 2 | L 1/ | 1 | | Figure 2. | CAD model of Zumwalt-class sized ship with 1200 randomly distributed | | | E' 0 | antenna elements (From [2]). | | | Figure 3. | Analog BFN (From [3]) | | | Figure 4. | Diagram of a WDDPA (From [3]) | | | Figure 5. | DBFC block diagram (From [4]). | | | Figure 6. | TRM block diagram (After [4]). | | | Figure 7. | Sequential synchronization illustration. | | | Figure 8. | Demonstrated phase comparison algorithm (From [4]) | | | Figure 9. | A comparison of synchronization data before (red) and after (blue) | | | | incorporating the LCC (From [4]). | 7 | | Figure 10. | Example of an ADS circuit design schematic | 9 | | Figure 11. | Example of a 40 dB sweep in attenuation | .10 | | Figure 12. | DBFC simulation configuration. | .11 | | Figure 13. | Operation of the LCC | .11 | | Figure 14. | Effect of phase and amplitude imbalance (From [11]). | | | Figure 15. | Example of ΔP calculation. | | | Figure 16. | DBFC with modified antenna configuration | | | Figure 17. | Simulation under different load impedances simulating antenna mismatch | | | Figure 18. | Mismatch tuning simulation result | | | Figure 19. | Modified TRM including propagation path | | | Figure 20. | DBFC and TRM configuration. | | | Figure 21. | Power received at 50Ω load. | | | Figure 22. | Power from LCC and circulator port 3. | | | Figure 23. | Cancellation level testing. | | | Figure 24. | NI PXI-1042 system. | | | Figure 25. | LabVIEW panel example | | | Figure 26. | LabVIEW block diagram example. | | | Figure 27. | Basic LCC testing schematic. | | | Figure 28. | Power measurement front panel | | | Figure 29. | Power measurement block diagram. | | | Figure 30. | _ | .30 | | Figure 31. | Mean power measurement block diagram. | | | Figure 32. | LCC measured result (with mechanical attenuator) | | | Figure 33. | LCC measured result (with digital attenuator) | | | Figure 34. | Modified TRM and DBFC test
configuration | | | Figure 35. | TRM and DBFC measurements. | | | Figure 36. | TRM phase mismatch measurements. | | | Figure 37. | The in-phase (I) and quadrature (Q) plane (From [12]) | | | Figure 38. | Environment digitization test diagram | | | Figure 39. | DBFC and TRM test diagram. | | | riguic JJ. | DDI C and TRIVI test diagram | | | Figure 40. | DBFC and TRM simulation results before and after digital correction | 40 | |------------|--|----| | Figure 41. | AD8347 demodulator board (From [12]). | 42 | | Figure 42. | Supplementary amplifier board (After [12]) | 43 | | Figure 43. | Phase and amplitude error (From [12]) | | | Figure 44. | DC offset error (From [12]). | 44 | | Figure 45. | Calibration software | 45 | | Figure 46. | Calibration station. | 45 | | Figure 47. | Demodulator calibration result. | 46 | | Figure 48. | Demodulator test configuration. | 47 | | Figure 49. | Demodulator dynamic range | 48 | | Figure 50. | AD8947 AGC voltage and mixer output level vs. RF input power | r, | | | F _{LO} =1900 MHz, F _{BB} =1 MHz, V _S =5 V (From [13]) | 49 | | Figure 51. | AD8347 demodulator board schematic (From [13]). | 49 | | Figure 52. | VGIN voltage curve | | | Figure 53. | New DBFC test diagram. | 51 | | Figure 54. | Coupler selection result $(X = 3 dB)$ | 52 | | Figure 55. | Coupler selection result $(X = 6 dB)$ | 53 | | Figure 56. | Coupler selection result ($X = 10 \text{ dB}$) | 53 | | Figure 57. | Coupler selection result ($X = 20 \text{ dB}$) | 54 | | Figure 58. | Finalized DBFC test configurations | 54 | | Figure 59. | Wideband leakage cancellation cicuit using N channels | | | Figure 60. | Typical wideband synchronization performance | | ## LIST OF TABLES | Table 1. | Difference in power at the load (ΔP) with and without cancellation branch | | | |----------|---|-----|--| | | for a source power of -1 dBm. | .13 | | | Table 2. | List of hardware components | .27 | | | Table 3. | AD8347 demodulator specification (From [14]). | .42 | | THIS PAGE INTENTIONALLY LEFT BLANK #### **EXECUTIVE SUMMARY** More and more lethal and precise weapons have been developed for modern warfare. For the Navy, anti-ship missiles are the main threat of the surface warships. These missiles can be operated in extreme high and low altitudes. They are hard to detect by shipborne radars. Therefore, phased array radars are typically employed to provide rapid accurate range and altitude information of targets. The size, weight, and power (SWAP) are radar system limitations for ships. The conventional beamforming network of phased radars requires large SWAP to increase angular resolution. A wireless beamforming network concept was investigated in previous research. In this concept, the conventional beamforming network is replaced by a wireless network that exchanges data between the elements and a master controller. A critical aspect of the wireless approach is real-time synchronization of the elements, which is also accomplised wirelessly. The accuracy of the wireless synchronization process is limited by the transmit-receive (T/R) isolation at the master controller. Improving the T/R isolation is the subject of this research. A prototype wireless beamforming network has been developed. The synchronization algorithm has also been developed. There are problems, however, that need to be addressed, such as circulator leakage and mismatch between hardware components. A leakage cancellation circuit (LCC) is proposed to minimize the effects of these two problems. The LCC is comprised of a phase shifter and attenuator that are adjusted to null the leakage and antenna mismatch signals. Several Agilent ADS (Advanced System Design) simulations were conducted to examine the behavior of the LCC. From the simulations, it was determined the LCC has the capability to reduce transmit leakage and improve the performance of the wireless synchronization process. In addition, a model of a modified transmit-receive module (TRM) was developed to explore the behavior of the synchronization process. The modified TRM has an advantage of simplifying simulation for the system and decreasing the hardware complexity for testing, yet it maintains the required functionality to fully investigate the leakage effect. To validate the simulation results, hardware tests were also conducted. Different attenuators were bench-tested and compared to examine how the amplitude accuracy effects cancellation. The modified TRM was built to investigate the performance of the LCC on the synchronization between the digital beamformer and controller. In addition to the analog cancellation, a new digital approach was investigated to improve the synchronization process. Digital cancellation supplements the analog LCC and could improve the total cancellation. In digital cancellation, a demodulator is employed to store the residual signal after analog cancellation. Then vector subtraction is used to eliminate the effect of the residue, which the analog approach cannot suppress. The LCC was applied successfully to suppress the leakage and mismatches in the DBFC circuit. The concept of the digital cancellation was validated by a series of simulations. Among the recommendations for future work is broad banding the analog cancellation circuit. It is proposed that multiple channels be used in the LCC, each tuned to a slightly different frequency. ### LIST OF ACRONYMS AND ABBREVIATIONS ADC analog-to-digital converter ADS Advanced System Design AGC automatic gain control ATTEN attenuator BFN beamforming network BMD ballistic missile defense DBFC digital beamformer and controller DF direction finding EA electronic attack EW electronic warfare LCC leakage cancellation circuit LNA low noise amplifier LO local oscillator NI National Instruments PA power amplifier PS phase shifter RCS radar cross section SNR signal-to-noise ratio TRM transmit and receive module USB Universal Serial Bus WDDPA wireless distributed digital phase array WLAN wireless local area network THIS PAGE INTENTIONALLY LEFT BLANK #### ACKNOWLEDGMENTS I would like to express my gratitude to my thesis advisor, Professor David Jenn. During this research process, he always provided me with helpful suggestions and directions. Without him, I would not have been able to finish this thesis. Again, it is my honor to work with Professor Jenn. I am grateful to my second reader and program officer, Lieutenant Colonel Terry Smith. He provided me with suggestions and useful information on my courses. Through these courses, I learned many things which are helpful for my graduate study and future career. Many thanks to Microwave Laboratory Director, Mr. Robert Broadston. Every time I had technical problems, he always assisted me. His enthusiasm and expertise made me confident during the experiments. I would like to thank my families. They always gave me support. With their support, I am able to concentrate on graduate studies and graduate from the Naval Postgraduate School. Finally, I also thank the Republic of China Navy for providing this wonderful opportunity to study at the Naval Postgraduate School. THIS PAGE INTENTIONALLY LEFT BLANK #### I. INTRODUCTION #### A. BACKGROUND Reviewing warfare in recent times, we see that the battle has been transformed from a conventional war to a high technology war. More and more precise and lethal weapons have been developed, such as supersonic anti-ship missiles and ballistic missiles, which can be operated under the extremes of both high or low altitudes with rapid delivery. They are also hard to detect and track. Technology, however, is a cat and mouse game. The sensor technology also has taken a great leap forward against those threats. The phased array is one of the most important inventions in the Navy's sensor area. The phased array radar was first deployed on sea platforms back in the 1960s. The AN/SPY-1 phased array radar on a naval platform is shown in Figure 1. The ship-based array is a multi-function aperture used for search, track, and discrimination of targets. The phased array has advantages over traditional radar antennas. The beam can be steered electronically instead of having to mechanically point the antenna to targets. The phased array radar provides not only bearing and range but also altitude information to the operators. It has the capability to search and track multiple targets simultaneously. As a secondary function, the arrays can support electronic attack (EA), direction finding (DF), and communications. Phased arrays allow the integration of radar, electronic warfare (EW), and communication capabilities, thereby providing more flexibility to naval operations. Figure 1. CG-49 Ticonderoga-class cruiser equipped with AN/SPY-1 radar (From [1]). The phased array, however, has its disadvantages. Phased array antennas require large areas of the valuable ship surface. To deliver high angular resolution, large arrays are required. One possible solution to the spatial constraint is using distributed arrays, which can be spread over the entire ship's hull. A model of Zumwalt-class sized ship with 1200 randomly distributed antenna elements is shown in Figure 2. Use of the entire length of the ship not only increases angular resolution, but also increases the survivability and decreases the radar cross section (RCS) of ship. In line with this integrated design philosophy, research into a wireless system approach between arrays and processors is under way. This exploits today's state-of-the-art wireless technology. Figure 2. CAD model of Zumwalt-class sized ship with 1200 randomly distributed antenna elements (From [2]). Due to the recent improvements in the performance of wireless networks and data processing, commercial components are now available as candidates for application to digital phased array
systems. Commercial components can decrease the cost of the system and make the array allocation and deployment on a ship more flexible. The wireless approach, which is called a wireless distributed digital phase array (WDDPA), has several advantages over a conventional beamforming network (BFN) or the standard digital phase array architecture. The WDDPA can be operated in a wider band spectrum and perform multiple functions. Another advantage is that the survivability of the system is higher when functions are distributed. If one of the components in the network is disabled, the WDDPA can still be operated in a degraded mode, unlike the conventional phased array. The conventional phase array with analog BFN is shown in Figure 3. In the analog case, transmission lines connect the transmit/receive (T/R) modules to the array port and, therefore, the amplitude and phase excitations for each module are fixed. Also, the transmission lines and devices tend to be narrowband. The general WDDPA architecture is shown in Figure 4. The T/R module (TRM) data is transmitted to the processor wirelessly. The T/R modules' phase and amplitude information can be extracted and computed by the digital beamformer (computer). Since there are no narrowband devices in the beamforming network between the T/R modules and computer, the entire system can be made broadband. Figure 3. Analog BFN (From [3]). Figure 4. Diagram of a WDDPA (From [3]). Based on the diagram in Figure 4, the WDDPA can be broken into two major components: (1) digital beamformer and controller (DBFC) and (2) the T/R module (TRM). In Figure 5 is shown a block diagram of the DBFC. The digital beamforming (DBF) techniques and hardware design were developed in [4]. In addition to beamforming and data processing, the DBFC also handles synchronization of the modules. This process is discussed in detail in Chapter II. Briefly, it involves transmission of a reference signal to the TRMs. In the DBFC, the received signal from TRM is processed through a power amplifier (PA), circulator, and then combined with a leakage cancellation signal. A power meter detects the processed signal power. After that, a synchronization algorithm is used to determine the phase relationships between the DBFC and the TRM signals. A block diagram of the TRM is shown in Figure 6. In the TRM, the baseband radar signal is processed through a modulator, power amplifier, and then transmitted from the array element. On the receive side, the target signal passes through a low noise amplifier (LNA) and demodulator. This signal, which contains the desired target information, is sampled and transmitted wirelessly back to the DBFC where DBF is applied. Figure 5. DBFC block diagram (From [4]). Figure 6. TRM block diagram (After [4]). Referring to Figure 6, we see that the received local oscillator (LO) signal is distributed to the modulator and demodulator. To coherently process data from the TRMs, the synchronization of all TRM local oscillators is required. The phase synchronization technique, along with the required hardware, was developed in previous work [4]. The relative phase difference between the controller and modules can be measured to achieve phase synchronization in processing. There are several available algorithms that can be used for synchronization. In this research, the sequential method is used. One TRM is designated as a reference (master) and all other T/R modules' phases are measured with respect to the master (see Figure 7). An LO signal is broadcast to the master and slave (TRM under test) and both modules return the LO signal. The controller runs the phase comparison algorithm by combing the signals from the master and slave. The slave steps through 360° of phase. The resulting power vs. slave phase is shown in Figure 8. The notch indicates a 180° phase shift between the master and slave. Thus, the required phase for synchronization can be computed. Figure 7. Sequential synchronization illustration. Figure 8. Demonstrated phase comparison algorithm (From [4]). In practice, there are several problems in implementing the algorithm in hardware. The leakage power from the circulator degrades the performance of the algorithm by masking the slave's returned power and distorts the signal coming from the TRM. There are different approaches to solve this problem: specific transmitter and receiver designs [5-6] or adding cancellers [7-10]. In this research, a leakage cancellation circuit (LCC) is designed to cancel the leakage power from circulator. From the experiment discussed in [4], it was shown that cancellation can decrease the distortion and improve the performance of the synchronization process. This is evident by a comparison of the curves in Figure 9. The 6 dB deeper notch allows reception of a weaker desired. Figure 9. A comparison of synchronization data before (red) and after (blue) incorporating the LCC (From [4]). #### B. OBJECTIVE An effective LCC is required to solve the leakage problem, but the operation of the LCC is complicated and its performance is a function of many variables. There are many interactions as well as feedback and coupling mechanisms that potentially affect the effectiveness of the cancellation channel. Therefore, the objective of this study is to demonstrate the performance of the LCC and explore ways to improve performance over a wide range of operating conditions. Improvement of the LLC is not the only way to enhance the synchronization of the system. Another possible solution is to increase the dynamic range of the power detector. If the difference of combined power shown in Figure 8 can be increased, that would improve the quality of the synchronization between the central controller and the TRMs over a wider operating range of values. To examine the performance of the candidate designs, simulations were run using Agilent Advanced Design System (ADS). Several hardware configurations were tested and the results compared to the simulations. #### C. SCOPE AND ORGANIZATION The basic LCC behavior by using ADS simulations are examined in Chapter II. The complex interaction between the LCC and the synchronization algorithm can be understood from the simulations. A simplified model of the TRM is also developed and tested using ADS. The propagation loss and phase, along with the complicated TRM response, can be modeled using three components: phase shifter, attenuator, and shorted termination. These three components can represent a wide range of operating conditions. Therefore, the behavior of the synchronization process under perfect and imperfect conditions can be compared. The experimental testing are examined in Chapter III. Hardware demonstrations are conducted to compare measured and simulated data. The hardware imperfections and modifications to the circuit and controller software can be evaluated. The demodulator is substituted in place of the USB power meter in the DBFC. A comparison between USB power meter and demodulator measurements is made to see the advantages and disadvantages of using different detectors. The possibility of supplementing the analog LCC with digital cancellation is examined in Chapter IV. Both simulation and measurements are performed. Due to the nature of demodulators, extra modification of the control pins must be done to measure the power sensing voltages. If successful, the digital enhancement can potentially add 10 dB more cancellation to the LCC. The studies and gives suggestions for future research in several critical areas of WDDPA performance are summarized in Chapter V. ### II. SIMULATIONS #### A. BACKGROUND Before any hardware experiments were performed, simulations were conducted to understand the circuit behavior and design parameters. The circuit was simulated using Agilent Advanced System Design (ADS) software. ADS is an electronic design automation system. It provides the integration design platform for RF signals and systems. As shown by the example in Figure 10, users can select electronic components from a library to construct the desired circuits or systems. ADS supports both time-domain and frequency-domain simulations. It is critical that RF designers to inspect the signal activity in both of these two domains. Another user-friendly function is parameter sweep. Users can sweep different parameters by simply applying a variable name to the parameter, such as attenuation, phase, power, and so on (see Figure 11). The variable sweep allows for automated signal activity evaluation over a wide range of parameter values. Figure 10. Example of an ADS circuit design schematic. Figure 11. Example of a 40 dB sweep in attenuation. #### B. CIRCULATOR LEAKAGE CANCELLATION SIMULATION ### 1. Background From previous work in [4], the problem of the leakage from the circulator was found to cause a major disruption of the synchronization algorithm. The leakage causes the distortion of the received signals from TRMs. The cancellation circuit was added as part of this research in order to relieve this problem. Since the performance of the LCC depends on many variables, simulations were conducted to characterize the behavior of the LCC. ### 2. Simulation Configuration The cancellation channel in the DBFC was simulated to see the relationship between the isolation and reflections (VSWR) of the components in the circuit. A diagram of the DBFC simulation configuration is shown in Figure 12. This replicates the master controller function shown in Figure 5. Figure 12. DBFC simulation configuration. The operation of the LCC is shown in Figure 13. This circuit is located at the master controller and the source is the master LO broadcast to the TRMs. The arrows show the major signal flow (multiple reflections are ignored). Figure 13. Operation of the LCC. The cancellation signal level (C) is set to cancel the leakage from the circulator (L). Therefore, the cancellation voltage is equal in amplitude, but opposite in phase to that of the
leakage voltage in the ideal case and, hence, the leakage signal can be eliminated by the cancellation signal. In terms of complex voltages $$S + (L + M - C) = S + R \approx S \tag{1}$$ where R is the residue. The other signal components shown in Figure 13 are the leakage (L), antenna mismatch (M), and desired signal (S). The cancellation improvement (CI, S) simply referred to as cancellation) in dB is $$CI = 10\log_{10}(\frac{R}{L+M}) = 10\log_{10}\left[1 - \frac{C}{L+M}\right].$$ (2) The minus sign in Equation (1) implies that the cancellation signal should be 180° out of phase with L+M. Generally, this is only true at a single frequency where the LCC is set to null the leakage and mismatch. In practice, it is hard to match the leakage phase and amplitude perfectly and therefore $R \neq 0$. The resulting residue degrades the performance of the synchronization. The balance of amplitude and phase between the terms L+M and C is very important. Suppose there are signals from two channels being added. The total voltage is $$V = V_1 + V_2 = 1 + \alpha e^{i\varphi} \tag{3}$$ where channel 1 is used as a reference (V_1 =1) and α and φ are the relative amplitude and phase of channel 2 to the reference. Thus, the amplitude imbalance is simply α and the phase imbalance φ . Let V_1 represent L+M and V_2 the cancellation voltage C. The graph shown in Figure 14 illustrates the effect of phase and amplitude imbalance. Figure 14. Effect of phase and amplitude imbalance (From [11]). From Figure 14, it is clear that even a little difference in the phase and amplitude can have a big difference on the cancellation level. To achieve a notch depth of 35 to 40 dB, an amplitude balance of ≈ 0.2 dB and phase balance of $\approx 1^{\circ}$ are required. #### 3. Simulation Results This research first simulates the circuit shown in Figure 12 to see the performance with and without the cancelation circuit under different device VSWRs, coupler isolation, and circulator isolation. The isolation parameter of the circulator is set to be 10, 15, and 20 dB. The load impedance at port 2 is set to be 50 Ω , 75 Ω , and 100 Ω . This achieves VSWRs of 1, 1.5, and 2. The simulated results are presented in Table 1. Table 1. Difference in power at the load (ΔP) with and without cancellation branch for a source power of -1 dBm. | | Isolation | | | |------|------------------|------------------|------------------| | | 10 dB | 15 dB | 20 dB | | VSWR | ΔP (dBm) | ΔP (dBm) | ΔP (dBm) | | 1.00 | 122.97 | 122.97 | 122.97 | | 1.50 | 87.57 | 87.61 | 92.65 | | 2.00 | 82.02 | 83.74 | 103.04 | The difference in power at the load (ΔP) with and without the cancellation branch is defined by $$\Delta P = P_{noLCC} - P_{LCC} \tag{4}$$ where P_{LCC} is load power with the LCC and P_{noLCC} is load power without the LCC. Since the load is 50 Ω , there is no signal going from circulator port 2 to port 3. This condition is called the cancellation baseline. Therefore, P_{noLCC} is simply the leakage from circulator (L) which is completely negated by the cancellation signal (C) when the attenuation is set to 10 dB. A graphic view of Equation (4) is shown in Figure 15 (blue line minus red notch). Figure 15. Example of ΔP calculation. As will be discussed in the next section, the impedance match between the circulator and antenna is an important issue. Ideally, if devices are perfectly matched and a high resolution is available on the cancellation phase and amplitude, then the residue, R, can be arbitrarily close to zero. However, the mismatches are a major concern in the hardware. When the VSWR of devices exceed about 1.5, then higher order reflections become significant. The solution to overcoming the degradation due to mismatch is discussed in next section. #### C. ANTENNA MISMATCH SIMULATION #### 1. Background Perfect match among hardware components operating over a band of frequencies is unrealistic. The mismatches cause reflections resulting in unpredictable power distortion and phase shift. One possible solution is re-adjusting the LCC to minimize the undesirable distortion when mismatches are present. #### 2. Simulation Configuration In the simulation configuration shown in Figure 16, a load mismatch is used to represent the amplitude reflection and phase shift that occurs at the antenna of the DBFC. An antenna reflection can be due to impedance mismatch with the feed line or reflection from close by objects in the antenna beam. If there are other TRMs close by, mutual coupling can also contribute to antenna mismatch. Figure 16. DBFC with modified antenna configuration. #### 3. Simulation Result When the antenna load (see Figure 16) has a perfect match, the LCC phase shift for the best cancellation is 180° . This is due to the fact that there is no lengths specified for the transmission lines between devices in the circuit. In general, the phase shift will be 180° plus any phase difference between L+M and C. The best LCC attenuation can be found by ADS simulation. To examine the effect of the mismatched antenna, different load impedances at circulator port 2 are used. After simulations, the power levels received by the detector are compared. The results obtained by deploying load impedances of 40Ω , 50Ω , 55Ω , and 60Ω are shown in Figure 17. Figure 17. Simulation under different load impedances simulating antenna mismatch. Referring to Figure 17, we see that a mismatched antenna may cause distortion of the cancellation signal. The leakage signal level is increased which can mask the desired signal from TRMs. The impedance mismatch creates reflections and phase shifts that change *L*+*M*. Fortunately, these distortions can be "tuned" by readjusting the LCC. Therefore, the required LCC attenuation should be re-adjusted as the load impedance gets larger. By tuning the LCC phase shifter (PS) and attenuator (ATTN), the distortion can be limited to an acceptable level. The curves shown in Figure 18 are the results before and after tuning. Referring to Figure 18, we see that the blue line is the detected power for a 40 Ω load when the LCC was tuned for a 50 Ω load. The red line is with re-tuning for the 40 Ω load. The PS is set to be 0° and the ATTN is re-swept to find the best cancellation. The tuning successfully drops the notch to -75 dBm. Figure 18. Mismatch tuning simulation result. ### 4. Summary Perfect impedance matching is not practical. It is obvious that mismatches decrease the depth of the notch and decrease cancellation. Fortunately, the problem can be solved by re-adjusting the LCC (re-tuning) thereby cancelling the mismatched component of the signal. This has some limitations, however, because the mismatches vary with the state of the devices. For example, a particular attenuator setting might have a VSWR of 1.5, but when the attenuation is changed, the VSWR also changes. #### D. MODIFIED TRM SIMULATION #### 1. Background In this investigation the complex TRM circuit is represented by a simpler configuration in the simulation. It mimics the behavior of the actual TRM and gives an understanding of the fundamental performance of the whole system. It also limits the factors which affect the system (for example, intermodulation products and coupling). Therefore, important device parameters which have major impact on the system can be studied. The configuration used to represent the TRM and the propagation path between the controller and TRM is shown in Figure 19. Figure 19. Modified TRM including propagation path. In the simplified model, the phase shifter and attenuator are used to control the round trip attenuation due to path loss. The setting of the attenuator is adjusted to correspond to the TRM demodulator output power plus any path loss. The phase shifter can also be used to represent the TRM phase shift applied in the synchronization procedure. ### 2. Simulation Configuration At first the DBFC is simulated to find the best cancelation parameters for the LCC that provide the maximum leakage cancellation with a 50 Ω load. The best condition was 10.5 dB attenuation and 180° phase shift. The result was a 53.6 dB difference with vs. without cancellation. This is the best that can be achieved because of the 0.1 dB attenuator step size. Then, the modified TRM is connected to the DBFC. The TRM attenuation is swept from 0 dB to 100 dB. It represents the signal from different module ranges coming to the controller over the entire T/R measurement range. The simulation configuration is shown in Figure 20. Figure 20. DBFC and TRM configuration. #### 3. Simulation Result The results in Figure 21 show the power received at the 50 Ω load, which represents the power (PWR) detector as the TRM attenuator is stepped in 0.1 dB increments. The first part of the curve (up to about 25 dB) is dominated by the relatively strong TRM signal, which is decreasing linearly as the attenuation is increased. The second part is caused by the cancellation of the residue R. The third part (tail) of the curve is dominated by the residue. Figure 21. Power received at 50Ω load. The power from the LCC and circulator port 3 are shown in Figure 22. Figure 22. Power from LCC and circulator port 3. Ideally, the power received at the power detector (Pload) should decrease linearly until it reaches -57.3 dBm. It is the deepest notch achieved by the LCC (red curve in Figure 17). A deeper notch (-105 dBm) occurs, however, that is caused by cancellation of the residue remaining from the leakage cancellation circuit. The LCC cannot completely cancel the leakage due to physical limitations on setting the attenuation at 0.25 dB resolution. Therefore, the leftover power (residue R) can be cancelled by the reflected power coming back from the TRMs since the attenuator step size
of 0.1 dB is less than the 0.25 dB LCC step size. Thus S cancels the residue R. The notch is made possible by the fact that the residue is 180° out of phase with the signal S. If the phase is changed sufficiently, the notch will disappear. This effect also explains the results encountered in later hardware tests. From the above discussion, it is evident that the cancellation has a major effect on the performance of the synchronization process which relies on an accurate measurement of S. This fact is illustrated in Figure 23, which shows the relationship between the desired signal (S) and the residue (R) for the circuit in Figure 20. The cancellation level (CI) is varied from perfect ($-\infty$ dB) to -20 dB. Note that the sensitivity of the power detector also plays an important role. No matter how the LCC performs, the lowest notch depth that can be measured is the lowest power that the detector can detect when noise is present. Thus, one could add a noise term N to Equation (1). Figure 23. Cancellation level testing. From Figure 23, the cancellation level limits the signal level that can be detected in the absence of noise. The lowest power that can be detected is based on the residue after cancellation. Therefore, the precision of cancellation is the key point in determining the effectiveness of the synchronization process and in-turn the enhancement in the ability to detect the smallest signals. In this chapter, the behavior of the LCC and its effect on the DBFC was investigated. The mismatch of devices plays an important role in the synchronization performance. The LCC, however, can tune the circuit and minimize the effect of the leakage and mismatch. It is shown that the LCC improves the performance by allowing lower desired signal levels to be detected by the power sensor. The next step is to conduct hardware experiments to verify the simulations. #### III. HARDWARE TESTING #### A. LCC HARDWARE TESTING #### 1. Background To demonstrate the effectiveness of the LCC in cancelling leakage as predicted in the simulations, the DBFC and the LCC were assembled for testing. By measurements with hardware, the more practical aspects of the problem can be explored. The major computation, measurement, and automation platform is a National Instruments PXI system. The PXI system is a PC-based platform which offers users the flexibility to build specific software programs for data processing, measurement, or hardware control. The photo in Figure 24 shows the PXI-1042 system. Figure 24. NI PXI-1042 system. The PXI system is a flexible platform. Several kinds of modules (PXI Express peripheral modules) that perform a wide variety of functions can be installed on it. The functions and hardware can be expanded. For example, the NI PXI-5112 Digitizer offers the function of acquiring analog data. The NI-PXIe-5442 Arbitrary Waveform Generator offers on board waveform-generating capability. Therefore, users can build a measurement and automation platform suited to their needs. All processing and device control is accomplished with a single software system, named LabVIEW. LabVIEW, from National Instruments (NI). It is a graphical environment programming software. It allows users to develop sophisticated programs for measurement, control, and testing on PXI platforms. It can also provide data analysis and visualization. LabVIEW has a large library of functions and toolboxes. Therefore, many of the system level programs can be quickly built by relatively simple modification of existing functions. There is also a large "Developer Zone" on the NI web page where third party software is posted for general use. LabVIEW programs have a .VI extension (for visual interface). These files can be viewed as a function panel or a block diagram. Screen shots of each type are illustrated in Figure 25 and Figure 26, respectively. The particular VI in this example acquires data from a NI 5112 ADC that is attached to the I and Q channel outputs of a AD8347 demodulator board. Figure 25. LabVIEW panel example. Figure 26. LabVIEW block diagram example. #### 2. Basic Test Configuration The hardware components and their specifications are listed in Table 2. The baseline test configuration diagram is shown in Figure 27. The source signal power is varied from -4 dBm to 2 dBm. The LCC attenuation is set to be 9 dB which was found to have the best cancellation, 54 dBm. The time-averaged power (P_{USB}) detected by USB power meter is measured. Note that the load on port 2 of the circulator is 50 Ω . This models the case of a perfectly matched antenna. This arrangement duplicates the simulation illustrated earlier in Figure 16. Table 2. List of hardware components. | Component | Manufacturer and Model | Specifications | |--------------------------------------|--|--| | RF Source
(RF) | Vaunix Technology LSG–
402 Signal Generator | Output power 10 to -40 dBm
100 kHz frequency resolution
55 dB output power control
0.5 dB output power resolution
-80 dBc non-harmonic spurious | | Low Power
Amplifier
(LPA) | RF Bay
LPA-4-14 | Frequency range 10-4000 MHz Gain 18 dB IP3 +34 dBm Noise figure 3.5 dB DC power 12 V SMA connector | | 3 dB Power
Splitter
(PWR SPLT) | Pasternack
PE2014 | Frequency range 2-4 GHz Minimum isolation 20 dB VSWR 1.30 Maximum insertion loss 30 dB SMA female power divider 2 output ports | | Circulator | DITOM
D3C2040 | Frequency range 2-4 GHz
Impedance 50 Ω
Isolation 20 dB
Insertion loss 0.4-0.5 dB
VSWR 1.25-1.30
AVG power 20 W
Peak power 30 W | | Phase Shifter (PS) | SAGE LABORATORIES
INC. Model 6708 | Frequency range DC-8 GHz Phase shift, min 72 °/GHz Insertion phase @ min phase setting 170 °/GHz Number of turns, min 30 VSWRmax 1.60 Insertion loss, max 0.7 dB AVG power 1000 W Peak power 0.45 W Time delay @ min phase setting 3.1 nsec | | Mechanical
attenuator
(ATTN) | JFW INDUSTRIES INC.
Model 50R-019 SMA | Frequency range DC-2200 MHz Impedance 50 Ω Attenuation 0-10 dB in 1 dB steps VSWR 1.2 @ DC-1000 MHz VSWR 1.4 @ 1000-2200 MHz Insertion loss 0.2 dB @ DC-1000 MHz Insertion loss 0.4 dB @ 1000-2200 MHz Accuracy ± 0.2 dB @ DC-1000 MHz Accuracy ± 0.4 dB @ 1000-2200 MHz AVG RF input power 2 W Peak RF input power 1000 W | | Digital
Attenuator
(ATTN) | TELEMAKUS LCC
TEA4000-7 | Frequency range 50 MHz to 4 GHz Attenuation 0-31.75 dB in 0.25 dB steps Interface USB 2.0 Current 150 mA @ 5 V High linearity +59 dBm IP3 P1dB +30 dBm SMA connector | | BandPass Filter | MFC-13944 Filter | Center frequency 2442 MHz Insertion loss 1.5 dB Relative 3 dB bandwidth 100 MHz Rejection 40 dB @ 2242 MHz Impedance 50 Ω N-female connector | | Power Detector | Agilent Power Sensor
U2001A | Frequency range 10 MHz to 6 GHz
Power range -60 to 20 dBm
SWRmax 1.15 @ 10-30 MHz
SWRmax 1.13 @ 30 MHz to 2 GHz
SWRmax 1.19 @ 2-6 GHz
Power accuracy ± 4.0% | Figure 27. Basic LCC testing schematic. # 3. LabVIEW Program Development Specific LabVIEW programs were developed to acquire the data from the Agilent U2001A Power Sensor. Two programs were developed. One is for instantaneous power measurement and the other is for mean power measurement. A display of the front panel of the first VI is shown in Figure 28, and a display of the block diagram is shown in Figure 29. Figure 28. Power measurement front panel. Figure 29. Power measurement block diagram. The instantaneous measurement program plots the real time power measured from the power detector on a graph resembling a strip chart. The purpose of the graph is to visualize the power change during the tuning process (i.e., adjusting the LCC attenuation and phase shift). From the power curve displayed in Figure 28, the tuning of the cancellation signal amplitude and phase can be observed in real time on the chart. For the case shown, the residue power level is down to -55 dBm. The program is built with seven blocks, which are inputs, processing, and output. The two subVI blocks (processing) acquire the data from the Agilent power meter (input I/O), and present the processed data in numerical and graphic forms (outputs). The second program was developed to take the average of the power. It decreases the effect of noise. Figure 30 illustrates the front panel of mean power measurement VI and Figure 31 has a display of the block diagram. Figure 30. Mean power measurement front panel. Figure 31. Mean power measurement block diagram. The controls are visible on the screen shot in Figure 30. The user can simply input the number of desired samples and get the averaged power. Basically, the block diagram in Figure 31 is similar to that in Figure 29: it has input, processing, and output sections. There is an additional loop which can be run a specified number of times and the data averaged. These two programs are used for every test with Agilent power meter. #### 4. Test Results The data shown in Figure 32 is a summary of the results of the measurements for multiple input power levels. The curves for the RF power levels drop as the power is decreased. This is as expected. The notch depth is primarily determined by the attenuation step size. The attenuator used in the LCC is a mechanical attenuator which has 1 dB step size. The 1 dB step size may not completely cancel the leakage power. Therefore, the notch depth cannot reach its maximum noise limited depth. Figure 32. LCC measured result (with mechanical attenuator). To improve the performance of the LCC, a 0.25 dB step-sized digital attenuator was used next. The curves in Figure 33 summarize the results of the measurements with
the smaller attenuator step size. All of the notch depths are at approximately the -55 dBm level. The smaller attenuator step size can better balance the cancellation signal to the leakage. Figure 33. LCC measured result (with digital attenuator). #### 5. Summary The cancelation circuit was set to have the best cancelation for the matched antenna scenario. As the RF power is changed, the notch depth is limited by the attenuator quantization or thermal noise, whichever effect dominates. #### B. MODIFIED TRM TEST #### 1. Background In Chapter II, the modified TRM was modeled and simulated in ADS. A hardware test was designed to verify the behavior observed in the simulation. The modified TRM is a simplified version of the actual proposed TRM. It allows a more convenient way to investigate the relationships between DBFC and TRM using a minimal amount of hardware. Increasing the TRM attenuator simulates increasing the TRM distance. ### 2. Modified TRM Test Configuration The test configuration is depicted in Figure 34. The hardware components are the same as those listed in Table 2. The test procedure is as follows: (1) adjust the cancellation circuit when a 50 Ω load is attached to port 2 of the circulator; (2) remove the 50 Ω load and attach the modified TRM to port 2 of the circulator; (3) sweep the TRM attenuator and measure the power P_{USB} by using the power detector. The results are plotted in Figure 35. They are similar to the simulation result in Figure 21 (the form is the same, the range of values though differs significantly). Figure 34. Modified TRM and DBFC test configuration. Figure 35. TRM and DBFC measurements. #### 3. Phase Mismatch Measurement The measurement P_{USB} is plotted in Figure 35 for the case of the TRM phase shifter PS set at 0 phase shift. To see the effect of PS on the cancellation of the residue, which affects the second region in Figure 35, the TRM PS is set to be 6° and 18°. The RF power is maintained -1 dBm in these two cases. The results are displayed in Figure 36. The notch depths of the curves have decreased as predicted by the data in Figure 14. Figure 36. TRM phase mismatch measurements. #### 4. Summary The result follows the simulation results (Figure 21). The first region is dominated by the signal S and, therefore, it is linear. The linear trend follows the simulated result. The notch depth in the second region is not as deep as the simulated result. Second, the flat tail at -15 dBm in the third region is not as low as for the simulation. The level should be close to the lowest value when the TRM is a 50 Ω load (-54 dBm). The reason may be the mismatch between circulator and the components of the modified TRM. The multiple reflections due to different VSWRs create distortion of the signal. The power imbalance between leakage and the LCC may also introduce the undesirable performance. From Figure 36, the TRM phase shifter PS affects the notch depth of the curves. Since the residue R is small, it is sensitive to the amplitude and phase. If the cancellation power is not exactly the same as the residue, it could make a big difference on the notch depth. The notch depth for a TRM PS of 6° (red) is 15 dB higher than that of TRM PS of 0° (blue). The notch depth for a TRM PS of 18° (green) is 22 dB higher than that of TRM PS of 0° (blue). # IV. QUADRATURE DEMODULATOR APPROACH #### A. INTRODUCTION The previous chapters covered the theory and operation of the LCC as well as hardware implementation. In practice, the cancellation is limited to about 35 dB due to phase and amplitude accuracy. Better performance might be achieved by supplementing the analog cancellation channel with digital cancellation. This chapter describes the approach and how it would be implemented in hardware. #### B. DIGITAL CANCELLATION APPROACH The major advantage of using the demodulator is that its quadrature output retains the signal phase information. The signals from in-phase (I) and quadrature (Q) channels can reconstruct the signal's complex form. The real form of a signal s(t) can be described as follows $$s(t) = A(t)\cos\left[\omega_{c}(t) + \phi(t)\right]$$ (5) where $\omega_c = 2 \pi f_c$ is the carrier frequency (2.4 GHz in this case) and A(t) is the amplitude and $\phi(t)$ the phase. Equation (5) can be represented in quadrature form as $$s(t) = I(t)\cos(2\pi f_c t) - Q(t)\sin(2\pi f_c t)$$ (6) where $$I(t) = A(t)\cos(\phi(t)) \tag{7}$$ and $$Q(t) = A(t)\sin(\phi(t)). \tag{8}$$ The amplitude and the phase are represented as a point in the I and Q plane which is shown in Figure 37. Figure 37. The in-phase (I) and quadrature (Q) plane (From [12]). From Equation (7), the signal amplitude and the phase can be expressed in terms of I and Q by the following equations $$A(t) = \sqrt{I^{2}(t) + Q^{2}(t)}$$ (9) $$\phi(t) = \tan^{-1} \left(\frac{Q(t)}{I(t)} \right) \tag{10}$$ From Equation (1), the residue, R, limits the minimum detectable power level (notch depth) for the synchronization algorithm. Further improvement requires more expensive hardware to achieve better phase and amplitude accuracy. One possible solution, however, is digital cancellation. If the power meter is replaced by a quadrature demodulator, the demodulator can measure the residue (R) information when there is no signal present. Once the background information is measured, the complex value of R can be subtracted from the sampled signal data to achieve a better estimate of the true signal and, thus, better performance of the synchronization process. To prove the concept, simulations were conducted using the ADS. The digital cancellation can be performed by recording the residue level when circulator port 2 is connected to a 50 Ω load. The simulation configuration is displayed in Figure 38. To demonstrate this step, the residue is arbitrarily set to be -40 dBm by adjusting the PS and the ATTN (LCC). The RF source power is -1 dBm. Figure 38. Environment digitization test diagram. Once the quadrature information is measured, the residual is estimated in complex form (R_o) . The simulation of the synchronization process between the DBFC and the TRM is performed. The modified TRM is connected to the circulator port 2 instead of a 50 Ω load. The cancellation channel signal is not changed from when the residue was measured. ATTEN2 is swept to simulate a range of signal levels that would occur at various TRM distances. The simulation diagram is shown in Figure 39. Figure 39. DBFC and TRM test diagram. When the measured data is obtained, a vector subtraction of the residue is performed. It works by removing the background interference from a system. The measured data is the signal plus residual S+R. After subtraction $$S + R - R_o \approx S. \tag{9}$$ Then, the signal voltage is converted into dBm by using the equation $$P = 10\log_{10} \left(\frac{|S|^2}{2Z} \right) + 30 \tag{10}$$ where P is the power received by the demodulator in dBm and Z is the impedance of the demodulator (50 Ω in this case). In Figure 40 is shown a summary of the results, the blue curve is the signal received by demodulator without digital cancellation. The red curve is the signal after digital cancellation is applied. In this case, because of the ideal performance of the demodulator, the exact input signal S is received. Figure 40. DBFC and TRM simulation results before and after digital correction. The digital cancellation approach using a demodulator and vector subtraction can improve the performance of the synchronization algorithm. This resulting curve is linear if the residue is cancelled perfectly. In practice, the digital improvement will be limited by the signal-to-noise ratio (SNR) of the I and Q data and quantization error from the analog-to-digital converter (ADC). #### C. DEMODULATOR FOR POWER DETECTION IN THE DBFC ### 1. Background From previous test and simulation results, it is known that the LCC and sensitivity of the power detector plays an important role in the synchronization process. One means of improvement of the LCC is to deploy digital step attenuators which have a small step size. This was discussed in Chapter III. In addition, instead of using the power meter, a quadrature demodulator can possibly be used in the DBFC to improve the sensitivity of the power measurement. Furthermore, the output has the phase information, which may allow additional cancellation to be done in the processor using the vector subtraction method described in Section B. #### 2. Quadrature Demodulator Calibration The Analog Devices AD8347 is a Direct Conversion Quadrature Demodulator (see Figure 41). It has the specifications listed in Table 3. The AD8347 board includes the quadrature demodulation circuit and integrated RF and baseband amplifiers with automatic gain control (AGC). A supplementary amplifier board was designed to convert the differential outputs (I^+ , I^- , Q^+ , Q^-) to single output (I^- , I^- , I^-). This reduces the required number of ADCs by half. Table 3. AD8347 demodulator specification (From [14]). | Specification | Value/Range | |---------------------------|----------------------| | Quadrature phase accuracy | 1° | | I/Q amplitude balance | 0.3 dB | | Third order intercept | +11.5 dBm @ min gain | | Noise figure | 11 dB @ max gain | | AGC range | 69.5 dB | | Low LO drive | 8 dBm | | Single supply | 2.7 V – 5.5 V | Figure 41. AD8347 demodulator board (From [12]). Figure 42. Supplementary amplifier board (After [12]). Each demodulator board has a unique DC offset due to variations in the baseband circuitry. Before the demodulator is installed in the DBFC, there are some calibration measurements that need to be done. Many commercial demodulator boards have problems of DC offset, I/Q mismatch, and even order harmonic distortion. They cause phase and amplitude errors. Some effects of the phase and amplitude errors are shown in Figure 43. The
effect of DC offset error is shown in Figure 44. Figure 43. Phase and amplitude error (From [12]). Figure 44. DC offset error (From [12]). There are several ways to reduce or eliminate these errors with software or hardware. For example, a calibration can be done to find the offset values shown in Figure 44. Then the offset error can be corrected in the processing. An automated demodulator calibration station and software have been developed from previous research [12]. The automated demodulator calibration station is used to determine the DC offsets of the demodulators before they are installed in the DBFC. Figure 45 contains a snapshot of the calibration station control panel. The calibration station [12] shown in Figure 46 is used to measure the I and Q offsets, which are then stored in the computer and compensated for in the processing. Figure 45. Calibration software. Figure 46. Calibration station. The calibration involves sending a 2.4 GHz signal to the demodulator that is stepped 360° in phase. The I and Q data is plotted and the center recorded as shown in Figure 47 (top). From the calibration procedure, the offset errors for the demodulator used in the experiments described in this chapter were found to be -0.913182 V for the I channel and -0.197972 V for the Q channel. These offsets are used to correct the power measurement data in subsequent experiments. Figure 47. Demodulator calibration result. #### 3. Quadrature Demodulator Test After the demodulator is calibrated, the sensitivity and the RF dynamic range were measured for use as a power detector. The power measurement test configuration is shown in Figure 48. The input RF power varied from -1.5 dBm to -46.5 dBm and the output voltage computed from the measured I and Q $$V_{out} = \sqrt{I^2 + Q^2} \ . \tag{11}$$ The time-averaged baseband power out of the demodulator is given by $$P_{out} = \frac{V_{out}^2}{2Z} . ag{12}$$ The hope is that the voltage will be linearly-related to the input RF power level. Figure 48. Demodulator test configuration. In the test setup, the RF power is split into two paths. One goes to the RF input port of the demodulator and the other to the LO port. The attenuators ATTEN 1 and ATTEN 2 are changed in 0.25 dB steps. The purpose is to measure the dynamic range of the demodulator. ATTEN 3 is set to keep the LO power at -8 dBm, which is the specification for the demodulator for performance. The measured voltage as a function of RF input power is shown in Figure 49. Figure 49. Demodulator dynamic range. The curve in Figure 49 shows a linear region from about -1 dBm to -28 dBm (shaded red). Over this range, the voltage changes only 0.3 V. There is a large drop in the voltage from -28 dBm to -32 dBm. This is likely due to the AD8347's RF amplifier dropping out. The input RF power range for the AD8347 is approximately -60 dBm to 0 dBm, as shown in Figure 50. Over the range from -30 dBm to 0 dBm the measured voltage change is comparable to the specification. In an effort to get a linear voltage output over a wide range of input power, the automatic gain control (AGC) voltage was measured directly. The test point is indicated by the red circle in the schematic shown in Figure 51 (the test points for VGIN and VAGC are at the same voltage). The results are plotted in Figure 52. Clearly, the VGIN voltage is not a linear function of input power. Figure 50. AD8947 AGC voltage and mixer output level vs. RF input power, F_{LO} =1900 MHz, F_{BB} =1 MHz, V_{S} =5 V (From [13]). Figure 51. AD8347 demodulator board schematic (From [13]). Figure 52. VGIN voltage curve. #### 4. Summary Based on the initial tests, the AD8347 demodulator is not suitable for measuring power which is the core of the synchronization algorithm in this stage. Further investigation, however, is warranted. The AD8347 specification indicates a linear AGC voltage over a much larger range of input power. The digital cancellation using the demodulator is useful for subtracting the residue. It improves the performance of the synchronization. Further work on the demodulator is required to perform the digital cancellation and power measurement. ### D. TEST CIRCUIT DESIGN Since several new test configurations and simulations involve the AD8947 demodulator, a new design for the DBFC circuit is required. It must satisfy the requirements for the LO and RF input power levels provided to the demodulator, as shown in Figure 53. Figure 53. New DBFC test diagram. The power distribution for the DBFC has to be designed to provide sufficient power to both the LCC and demodulator. The power to the LCC must be large enough to cancel the leakage. The required LO signal to the demodulator is 0 to -10 dBm. In addition, the power to port 2 of the circulator should be kept as high as possible to simulate a wide range of TRM conditions. To fulfill all of these requirements, a MATLAB program was developed to examine the trade off with couplers. There are four types of couplers available in the lab: 3 dB, 6 dB, 10 dB, and 20 dB. The program calculates the cancellation power and power into demodulator LO port for 16 combinations of couplers. It uses the following equations to calculate the LO and cancellation power: $$P_{LO} = P_{RF} + G_{LPA} - X - Y \tag{12}$$ $$P_{cancellation} = P_{RF} + G_{LPA} - X - Y * \tag{13}$$ where P_{LO} = Power to LO port of demodulator (dB) P_{RF} = RF source power (dB) $P_{cancellation} = Power to LCC$ G_{LPA} = Low noise amplifier gain (dB) X = Coupler 1 coupling (dB) Y = Coupler 2 coupling at the coupled port (dB) Y^* = Coupler 2 coupling at the output port (dB). The results are presented in Figure 54 to 57. The notation "3 x 3 LO" denotes P_{LO} with coupler 1 value (X) by coupler 2 value (Y). The label "C" in the legend represents the power into the LCC; the label "LO" designates power into the LO. Figure 54. Coupler selection result (X = 3 dB). Figure 55. Coupler selection result (X = 6 dB). Figure 56. Coupler selection result (X = 10 dB). Figure 57. Coupler selection result (X = 20 dB). The best combination is a 10 dB coupler (X) plus a 10 dB coupler (Y). This combination gives the widest RF power range. The final selection for the cancellation test configuration is shown in Figure 58. Almost all the DBFC test configurations employing a demodulator can be accommodated by using this general layout. Figure 58. Finalized DBFC test configurations. Some of the hardware issues that arise when the power sensor is replaced by a quadrature demodulator were examined in this chapter. Further demodulator development work is required, but the ability of a digital cancelation approach appears promising. A summary of the research results with conclusions and recommendations is presented in the next chapter. THIS PAGE INTENTIONALLY LEFT BLANK ### V. SUMMARY, CONCLUSIONS AND RECOMMENDATIONS #### A. SUMMARY This research focused on the improvement of the WDDPA synchronization circuit by reducing distortion and errors introduced by leakage and mismatch. The improvement is primarily achieved by a leakage cancellation circuit (LCC). Several simulations using ADS and hardware tests with COTS components were conducted to explore the behavior of the LCC and the AD8347 demodulator in the system. The cancellation branch of the DBFC circuit has a major effect on the leakage suppression. If the phase and amplitude are precise enough, the notch depth in the synchronization power curve shown in Figure 33 can be reduced to allow the detection of lower signal levels. If the difference between maximum and minimum powers is large (i.e., large dynamic range), the system can synchronize more accurately. The important measure of the leakage cancellation is the residue *R* in Equation (1). The residue determines the minimum power level that can be received from a TRM during synchronization. Therefore, to eliminate or reduce the residue to acceptable level is important for performance improvement. The first step in this direction is to reduce the step size of the attenuator and phase shifter so that a more accurate balance in amplitude and phase can be achieved. At some point, however, the synchronization measurement becomes noise limited. This is because the power detector's noise will eventually fill the notch. An advantage of using the LCC is its "tuning" property. In practice, mismatches between hardware exist and they are unknown and uncontrollable. The LCC can be readjusted in the presence of the mismatches. In Figure 18, the two curves show that the tuning technique can balance the distortion from component mismatch by adjusting attenuation and phase shift. Unfortunately, the mismatches change with operating conditions so, to be truly effective, the LCC should be adaptive. Digital cancellation may provide a significant enhancement to analog cancellation. It was shown that the complex residue can be stored and a vector subtraction performed on the received signal. Simulations using ADS verify that the digital cancellation approach is valid. In hardware, the capability to perform the complex measurement of the residue requires replacing the power meter with a demodulator or other vector voltage measurement instrument. An ideal demodulator, such as the one in the ADS device library, provides a measure of the RF input power from the output I and Q samples, as given in Equation (9). Therefore, it can be used as a power detector or the output digitized and processed for digital cancellation. An investigation of the AD8347 demodulator found that the I and Q outputs gave a linear curve over almost a 27 dB range (Figure 49). The voltage change over this range was approximately 0.4 V. To increase the dynamic range, an effort was made to operate the AD8347 without the AGC enabled and use the AGC voltage as a measure for the input power. This approach was not successful because of the highly nonlinear behavior of the voltage. In summary, the LCC was applied successfully to suppress
the leakage and mismatches in the DBFC circuit. The concept of the digital cancellation was validated by a series of simulations. #### B. CONCLUSIONS The performance of the LCC has been validated by simulations and measurement. The LCC is effective in reducing leakage and mismatch signals that mask synchronization signals from the TRMs, thereby allowing the TRMs to operate at larger ranges, or within the high variations typically seen in the wireless channel environment. Digital cancellation shows promise in reducing the leakage and mismatch components even further. The performance, however, of actual COTS demodulators do not follow what is expected of an ideal quadrature demodulator. Initial measurements on the AD8347 indicated that the I and Q voltages cannot be used to obtain the amplitude of the input RF signal. This is likely due to the properties of the baseband amplifier and automatic gain control circuits integrated with the AD8347. # C. RECOMMENDATIONS There are several areas that merit continued research. One is the need to increase the bandwidth of the LCC. This can be done by adding more cancellation channels tuned to slightly different frequencies as depicted in Figure 59. A typical output using three channels is shown in Figure 60. The approach can be simulated in ADS as a first step before hardware is assembled and tested. Figure 59. Wideband leakage cancellation cicuit using N channels. Figure 60. Typical wideband synchronization performance. Further investigation of the AD8347 demodulator is warranted. If a work-around for the AGC problem can be found, then hardware validation of the digital cancellation method can proceed. #### LIST OF REFERENCES - [1] Jane's Defense Equipment Image Library, "CG-49 Vincennes, Ticonderoga class cruiser," date posted: 05 August 2008. - [2] C. H. Tong, "System study and design of broad-band U-slot microstrip patch antennas for aperstuctures and opportunistic arrays," Naval Postgraduate School Master's Thesis, Monterey, California, December 2005. - [3] D. C. Jenn, Program review, "Wirelessly Networked Aperstructure Digital Phased Array," Naval Postgraduate School, May 2007 (unpublished). - [4] Tsai, Yen-Chang, "Development of the phase synchronization circuit for wirelessly distributed digital phased array," Naval Postgraduate School Master's Thesis, September 2009. - [5] M. Secmen, S. Demir and A. Hizal, "Dual-polarised T/R Antenna System Suitable for FMCW Altimeter Radar Applications," *IEE Proc. Microw. Antennas & Propag*, vol. 153, no. 5, October 2006. - [6] Christian Farger, Klas Yhland, and Herbert Zirath, "A Balanced FET FMCW Radar Transceiver with Improved AM Moise Performance," *IEEE Trans. Microwave Theory Tech.*, vol. 50, no. 4, April 2002. - [7] Qi Jiming, Qu Xinjian, and Ren Zhijiu, "Development of A 3cm Band Reflected Power Canceller," Research Institute of Navigation Technology, Xi'an, 710068. - [8] Svein-Erik Hamran1, Tor Berger, Leif Hanssen, and Mats Jørgen Øyan, "Gated FMCW SAR System," *Proceedings of the 5th European Radar Conference*, Amsterdam, The Netherlands, October 2008. - [9] P. D. L. Beasley, A. G. Stove, B. J. Reits, and B-O. As, "Solving The Problems Of A Single Antenna Frequency Modulated CW Radar," *IEEE International Radar Conference*, 1990. - [10] Choul-Young Kim, Jeong Geun Kim, Joon Ho Oum, Jong Ryul Yang, Dong-Kyun Kim, Jung Han Choi, Sang-Wook Kwon, Sang-Hoon Jeon, Jae-Woo Park, and Songcheol Hong, "Tx Leakage Cancellers for 24 GHz and 77 GHz Vehicular Radar Application," *Microwave Symposium Digest*, June 2006. - [11] D. C. Jenn, Y-C Tsai, Y. Ryu, R. Braodston, "Adaptive Phase Synchronization in Distributed Digital Array, *NASA/ESA Conference on Adaptive Hardware and Systems*, Anaheim, CA, June 2010. - [12] Eng, Chun Heong, "Design and Development of an Automated Demodulator Calibration," Naval Postgraduate School Master's Thesis, December 2009. - [13] Analog Devices, "AD8347: 800 MHz to 2.7 GHz RF/IF Quadrature Demodulator," http://www.analog.com/static/imported-files/data_sheets/AD8347.pdf, last retrieved on 5 August 2010. #### INITIAL DISTRIBUTION LIST ## Defense Technical Information Center Ft. Belvoir, Virginia # 2. Dudley Knox Library Naval Postgraduate School Monterey, California # 3. Dr. Dan C. Boger Chairman, Information Science Department Naval Postgraduate School Monterey, California # 4. Dr. Clark R. Robertson Chairman, Department of Electrical & Computer Engineering Naval Postgraduate School Monterey, California #### # 6. Lt. Col. Terry E. Smith Military faculty, Information Science Department Naval Postgraduate School Monterey, California # 7. Robert D. Broadston Staff, Department of Electrical & Computer Engineering Naval Postgraduate School Monterey, California # 8. Wei-Han Cheng Department of Electronic Warfare Systems Engineering Naval postgraduate School Monterey, California